

Risk Communication and Ethical Challenges Associated With Autism Spectrum Disorders

Michael Yudell, PhD, MPH
Drexel University
School of Public Health

Why Autism, Risk Communication & Ethics?

- Very few studies and papers examining Risk communication & ethical issues unique to ASDs
 - None in the context of public health
- Historical controversies demand research in this area
 - These controversies have shaped the behavior of all stakeholders, both present day and historic
 - Debates over autism etiology have raged for more than sixty years
 - Recent debates about autism and vaccination have polarized ASD stakeholders and have had a deleterious impact on the public's health

Mothers =

AUTISM


How Can Risk Communication & Ethics Help us Address the Following?

- Culturally sensitive genetic counseling
- the communication of complex genetic test results and their uncertainty
- communicating potential harms from autism research to parents and patients
- The communication of complex etiologies to diverse stakeholders
- The Discussion of autism in an era of uncertainty and controversy

Meeting funded by NIEHS, NICHD, NIMH, NINDS, and Autism Speaks

Goals of the Meeting

- Examine the ethical issues involved in ASD research and the dissemination of its findings;
- Bridge the gaps between ethics and research and communication practices by recommending specific guidelines or policy proposals;

Goals of the Meeting

- Foster discussion between diverse stakeholders to facilitate the responsible dissemination of emerging knowledge to clinicians, genetic counselors, journalists parents, patients and others;
- Develop action areas for autism risk communication and ethics
 - Identify barriers and challenges
 - Propose Recommendations and next steps

Autism in Adults

Diagnosis; Services; Long-term Quality of Life

Recognition

Early detection

Access to Services

Natural History
Behavioral; Biologic

AUTISM
RESEARCH

Disparities; best-practice; cost-effectiveness

Causes

Risk factors (genetic, environmental)

Human studies

Treatment/ Intervention

Behavioral; Educational; Pharmacologic; Other

 The Role of Clinicians/Autism Service Providers in Disseminating/Translating Autism Research

 Balancing the Communication of Scientific Advances and Continuing Uncertainty- Strategies for Researchers and the Media

Recommendations to Stakeholders

- Acknowledge that scientists and journalists have competing interests
- Work with PR office
- Don't over-interpret findings
- Clearly describe impact of findings
- Get scientists media training
- Special attention to online information
- The problem of inaction: if the wrong story is printed, correct it
- Dissemination of findings is grant-worthy

Considerations for Tailoring Risk
 Communication – Issues for Autism Risk
 Factors

 Disseminating Results on Research Findings to Research Study Participants

Next Steps

- This is a first step
- Foster community/stakeholder partnerships
 - For dissemination
 - For further research
- Foster more collaborations with academic risk communication scholars
- Archival history research
- Follow-up stakeholder meeting

Next Steps

• IMFAR, AAHM, APHA

- Publish results of meeting consensus document
 - Academic journals
 - Popular media
 - Stakeholder publications

Special Thanks To

- Craig Newschaffer, PhD, Drexel Univ.
- Holly Tabor, PhD, Univ. of Washington
- Debra langer, MPA, Drexel University
- All The members of the Working Group On Autism Risk Communication and Ethics
- Cindy Lawler, PhD, NIEHS